

*“Serving Michigan...
Serving You”*

2001/2002 ANNUAL REPORT

OF THE

BUREAU OF HEALTH SERVICES

Michigan Department of Consumer & Industry Services
Bureau of Health Services
P.O. Box 30670
Lansing, Michigan 48909-8170
www.michigan.gov
(517) 335-0918

Jennifer M. Granholm, Governor
David C. Hollister, Department Director

Authority: Act 368 of 1978, as amended
Total Copies: 450; Total Cost: ; Unit Cost:

Bureau of Health Services

Melanie Brim, Director	(517) 373-8068
Health Professional Recovery Program	(800) 453-3784
Web Site Address	<i>www.michigan.gov</i>

Licensing Division

Ann Marie Pischea, Director	(517) 373-6873
Application Section	(517) 335-0918
Board Support Section	(517) 335-0918
Customer Service	(517) 335-0918
Education, Testing and Credentials	(517) 335-0918
Program Operations	(517) 335-0918

Regulatory Division

Robert Ulieru, Director	(517) 373-1737
Investigation Section (Lansing)	(517) 373-1737
Investigation Section (Detroit)	(313) 256-2840
Investigation Section (Grand Rapids)	(616) 363-5600
Pharmacy Programs (Lansing)	(517) 373-1737
Official Prescription Program	(517) 373-1737

Complaint and Allegation Division

Robert Echols, Director	(517) 335-7212
Allegation Section	(517) 373-9196
Complaint Section	(517) 373-4972

Bureau of Health Services
Fiscal Year 2001/2002 Budget

Appropriated F.T.E.s	125.0
Legislative Appropriation	\$13,300,500
FINANCIAL PLAN:	
Board Per Diem	\$59,853
Salary and Wages	4,902,164
Longevity and Insurance	779,365
Retirement	1,027,975
Communications	132,822
Travel	225,542
Contractual Services	3,820,839
Supplies and Materials	537,154
Equipment	69,797
Grants	155,677
TOTAL	\$11,711,467

2001/2002 Promulgated Rules

Pharmacy

R 338.3101

Amends definitions to include "Department", "Electronic signature" and "Sign".

R 338.3102

Revises the definition of "Medical institution".

R 338.3113 – R 338.3126

Amends and revises schedules and rules regarding schedule 1 – 5 controlled substances.

R338.3127

Updates the rule regarding exclusions for non-narcotic substances that are not scheduled.

R 338.3132

Amends and sets forth activities requiring separate licenses.

R338.3133

Rescinded.

R338.3134

Rescinded.

R338.3136

Updates information required in an application for licensure by a researcher.

R338.3138

Adds class B dealers and updates the rules on permit applications for the storage, handling and use of sodium pentobarbital, record keeping requirements, facility registration,

personnel training and written administration procedures.

R 338.3139

Adds class B dealers and updates the rules regarding the training of personnel who practice euthanasia on animals.

R338.3141

Updates rules regarding thefts and diversions.

R3388.3143

Updates rules regarding the storage of controlled substances.

R338.3145

Updates rules pertaining to employees with access to controlled substances and identifies certain disqualifications as to employment.

R 338.3151 – 338.3152

Updates the rules regarding inventory record maintenance and annual and changed inventories.

R338.3153

Sets forth the requirements for record keeping regarding the acquisition, dispensing, administration and distribution of controlled substances.

R338.3153a

Sets forth the requirements for medication orders for patients in medical institutions.

R338.3154

Amends and sets forth the requirements for medication records in medical institutions.

R338.3161

Revises the rules regarding the information that must be contained on controlled substance prescriptions.

R338.3162

Revises the rules regarding dispensing of controlled substance prescriptions by pharmacists.

R 338.3162a

Amends the definition of "Electronically transmitted prescription drug order" and revises the information that must be contained on an electronically transmitted prescription drug order.

R 338.3163

Revises the rules to allow the prescribing and dispensing of a controlled substance in an acute care hospital to continue maintenance treatment for drug dependency for a patient whose hospitalization is for treatment of a medical condition other than addiction.

R 338.3167

Amends the rules regarding the dispensing of schedule 5 substances without a prescription.

R 338.3168

Amends the rules regarding the refilling of prescriptions.

R 338.3169

Amends the rules regarding the labeling of prescriptions.

R 338.3170

Updates and amends the rules regarding the dispensing and administering of controlled substances by prescribers.

Psychology

R 338.2511a

Sets forth the requirements for licensure by endorsement.

Licensing Program

Application Section

The Application Section of the Licensing Division has two units. The Application Processing Unit receives and reviews applications for licensure and/or registration of health professionals. The 23,570 applications received during this fiscal year were reviewed along with supporting documentation to determine an applicant's eligibility for examination and/or licensure.

The Application Support Unit fills requests for applications and copies of laws and rules. This unit sent out 43,265 applications during this fiscal year.

Board Support Section

The Board Support Section is responsible for providing administrative support to the 19 health professional boards/committees/task forces within the Bureau of Health Services. Some of the duties include scheduling meeting dates and locations, preparing and mailing agenda materials to the board members prior to each meeting, and taking and transcribing minutes for each meeting.

In addition to the above, the following functions are also handled by this section:

- Rules promulgation process
- Conducting public hearings
- Update administrative rule books as required
- Process per diem and travel vouchers
- Microfilm all licensure/registration file updates

Education, Testing & Credentials Section

The Education, Testing and Credentials Section (ETC) is responsible for the following functions:

- Review and approval of educational or training programs for the Board of Nursing and the Emergency Medical Services program
- Development and administration of examinations used in the licensure/registration process either by ETC or through contractual arrangements with national testing agencies
- Preparation of written license verifications
- Administration of the federally mandated Nurse Aide registration program including training trainers of nurse aides, training program review and approval, review of individual requests for exemption from training requirements, and contractual administration of the testing program and registry database for approximately 110,196 nurse aides
- Review and approval of continuing education programs for the Emergency Medical Services program and the Boards of Chiropractic, Dentistry, Medicine, Nursing, Optometry, Osteopathic Medicine and Surgery, Pharmacy and Podiatric Medicine and Surgery
- Processing of random audits of licensees for compliance with continuing education requirements

Continuing Education Audits:

Dentistry	
Dentists	89 Audited 69 Complied
Dental Hygienists	109 Audited 89 Complied
Dental Assistants	10 Audited 7 Complied
Emergency Medical Personnel	
Instructor/Coordinator	5 Audited 2 Complied
EMT Basic	79 Audited 61 Complied
EMT Specialist	15 Audited 14 Complied
Paramedic	45 Audited 42 Complied
Medicine	84 Audited 69 Complied
Nursing	
Practical Nurses	126 Audited 117 Complied
Registered Nurses	227 Audited 210 Complied
Nurse Anesthetists	46 Audited 33 Complied
Nurse Midwives	7 Audited 4 Complied
Nurse Practitioners	56 Audited 52 Complied
Optometry	48 Audited 32 Complied

Pharmacy 145 Audited
132 Complied

Podiatric Medicine and Surgery 21 Audited
6 Complied

Audits were not completed on the following professions due to computer programming problems:

Chiropractic
Osteopathic Medicine

Program Operations Section

The Program Operations Section is responsible for the following functions:

- Schedules applicants for examination given for licensure or registration
- Processes all license renewals
- Maintains the data base with name and address changes and license level
- Issues all health professional licenses and registrations
- Enters all applications onto Batman Tracking System

Licensing Statistics

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Examinations # of Applicants</i>	<i>Written Verifications/ Certifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Chiropractic Chiropractors	271	(National Exam)	120	1,275	2,756
Counseling Counselors	200	(National Exam)	42	1,229	5,308
Limited	258	(No Exam)		896	1,179
Dentistry Dentists	270	(Regional Exam)	185	2,538	7,749
Dental Specialists	41	31 (26 Passed)	0	332	1,060
Dental Hygienists	382	(Regional Exam)	118	2,928	9,014
Dental Assistants	80	85 (65 Passed)	0	353	1,012
Emergency Medical Personnel		(National Exam)			
Medical First Responder	1,121		0	2,176	11,346
EMT – Basic	949		30	2,229	10,773
EMT – Specialist	67		2	339	1,529
Paramedic	282		30	1,707	6,530
Instructor/Coordinator	87		1	199	879
Marriage and Family Therapy Marriage and Family Therapists	27	(National Exam)	7	447	976
Medicine Medical Doctors	2,690	959 (822 Passed)	3,262	11,353	32,554
Nurse Aides		8,450		16,322	37,786
Nursing Registered Nurses	4,678	3,340 (2,672 Passed)	3,816	54,426	114,123
Nurse Specialists	357			2,154	4,648
Practical Nurses	1,319	1,217 (1,109 Passed)	468	12,549	27,319
Trained Attendants				0	1
Nursing Home Administrators	195		20	1,017	1,173
Occupational Therapy Occupational Therapists	295	(National Exam)	163	2,069	3,955
Occupational Therapy Assts.	88	(National Exam)	12	454	932

**Department of Consumer & Industry Services
Bureau of Health Services**

2001/2002 Annual Report

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Examinations # of Applicants</i>	<i>Written Verifications/ Certifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Optometry Optometrists	49	36 (35 Passed)	28	717	1,510
Osteopathic Medicine and Surgery Osteopathic Doctors	580	(National Exam)	706	2,231	6,660
Pharmacy Pharmacists	852	333 (298 Passed)	413	5,501	11,174
Jurisprudence Pharmacies	199	491 (424 Passed) (No Exam)	17	1,215	2,490
Manufacturer/Wholesaler	137	(No Exam)	27	264	625
Physical Therapy Physical Therapists	498	505 (350 Passed)	312	3,187	6,765
Physician's Assistant Physician Assistants	284	(National Exam)	100	980	2,197
Podiatric Medicine and Surgery Podiatrists	70	26 (24 Passed)	44	263	826
Psychology Psychologists	73	45 (34 Passed)	78	1,224	2,555
Doctoral Limited	90			262	353
Masters Limited	157			1,631	3,526
Temporary Limited	197				449
Sanitarian Sanitarians	10	13 (11 Passed)	1	299	570
Social Work Social Work Technician	261	(No exam)	118	884	1,938
Social Worker	1,018	(No exam)		4,572	10,501
Certified Social Worker	651	(No exam)		5,872	13,077
Veterinary Medicine Veterinarians	183	NAVLE - 166 (121 Passed)	149	1,542	3,460
Veterinary Technicians	105	124 (108 Passed)	1	674	1,454
TOTAL LICENSEES					352,732

Disciplinary Actions

Profession	Reprimand	Probation	Fine	Voluntary Surrender	Limited License	Suspension	Revocation	TOTAL
Chiropractic	0	8	0	0	0	3	1	12
Counseling	0	0	0	1	0	1	0	2
Dentistry	0	8	1	1	1	6	1	18
EMS Personnel	0	0	0	0	0	2	1	3
Marriage & Family Therapy	0	1	0	0	0	0	0	1
Medicine	2	13	13	7	2	16	3	56
Nursing	3	48	7	3	33	59	2	155
Nursing Home Administrators	0	0	0	0	0	0	0	0
Occupational Therapy	0	0	0	0	0	1	0	1
Optometry	0	0	0	0	0	1	0	1
Osteopathic Med & Surgery	0	12	5	3	4	5	1	30
Pharmacy	28	21	12	1	7	7	3	79
Physical Therapy	0	0	0	0	0	2	0	2
Physician's Assts.	0	0	0	0	0	0	0	0
Podiatric Med & Surgery	0	1	0	0	0	1	0	2
Psychology	1	4	0	0	0	5	0	10
Sanitarians	0	0	0	0	0	0	0	0
Social Work	1	4	2	2	0	3	3	15
Veterinary Medicine	0	1	5	0	0	1	0	7
BUREAU TOTALS	35	121	45	18	47	113	15	394

Controlled Substances Advisory Commission

The Controlled Substances Advisory Commission was established by Public Act 60 of 1988, to monitor indicators of controlled substance abuse and diversion, to recommend actions to address diversion and to recommend actions to address identified problems of abuse and diversion. The Commission consists of 13 voting members and 7 ex-officio members.

Rogg, Jeffrey T., Chairperson
Public Member
Alpena

Collins, James Wesley, Ph.D.
Public Member
Detroit

Emiley, Terrence, D.P.M.
Board of Podiatric Medicine and Surgery
Grand Rapids

Ervin, Edward, Ph.D.
Professional member
Kalamazoo

Durst, Stephen, R.Ph.
Board of Pharmacy
Portage

Grant, James, M.D.
Board of Medicine
Royal Oak

Griffin, Richard D.O.
Board of Osteopathic Medicine and Surgery
East Lansing

Maher, Ashraf, D.D.S.
Board of Dentistry
Portage

Miller, Norman S., M.D.
Pharmacology Profession
East Lansing

O'Handley, Patricia, D.V.M.
Board of Veterinary Medicine
East Lansing

Perkins, Holly A., M.D.
Psychiatry Profession
Grand Rapids

Phillips, Cynthia, R.N.
Board of Nursing
Spring Arbor

Renfrew, William F., Rev.
Public Member
Lansing

Wissel, Michael, R.Ph.
Drug Control Administrator
Dept. of Consumer & Industry Services

Wolf, Jim, Det./Lt.
Diversion Investigation Unit
Michigan State Police

Vacant
Family Independence Agency

Vacant
Dept. of Education

Kenyon, James, R.Ph., Supervisor
Bureau of Health Services Review
Medical Services Administration
Dept. of Community Health

Lindsay II, Thomas C., Director
Bureau of Health Services
Dept. of Consumer & Industry Services

Marderosian, Howard C.
Assistant Attorney General In Charge
Health Professionals Division
Dept. of Attorney General

Schedule of Commission Meetings Fiscal Year 2001/2002

October 3, 2001
January 30, 2002
April 3, 2002
July 31, 2002

OFFICIAL PRESCRIPTION PROGRAM

The Controlled Substance Advisory Commission (CSAC) reviewed the Official Prescription Program data for 2001. The data shows a slight increase. Official Prescription Program data indicates 604,821 prescriptions were dispensed in 2000 versus 688,781 prescriptions in 2001. This 83,960 increase of almost 14% can be attributed largely to increases of 30,000 prescriptions for oxycodone, 15,000 prescriptions for morphine, and 23,000 prescriptions for fentanyl.

The Department of Consumer & Industry Services was directed by Public Acts 231 and 232, enacted January 3, 2002, to consult with the CSAC, the Michigan Boards of Pharmacy, Medicine, Osteopathic Medicine and Surgery, Michigan State Police, and appropriate medical associations to examine the need for the production of a prescription form on paper that minimizes the potential for forgery.

The new legislation will replace of the Official Prescription Program (OPP) with the Michigan Automated Prescription System (MAPS). Where the OPP required serialized forms for reporting of Schedule II controlled substances, except for methylphenidate and selected anabolic steroids, the MAPS program requires the electronic reporting of all Schedule II through V controlled substances dispensed by pharmacies, dispensing prescribers and veterinarians.

The Department of Consumer & Industry Services contracted with Public Sector Consultants for the preparation of a report fulfilling these requirements. The CSAC formed two subcommittees at the January 30, 2002 meeting. One subcommittee aided in the drafting of Board of Pharmacy rules required for implementation of the Michigan Automated Prescription System (MAPS). The second subcommittee was charged with preparing a recommendation to the Department regarding the use of security paper for controlled substance prescriptions.

The rules subcommittee presented its proposed pharmacy rules to the CSAC. By unanimous vote the CSAC forwarded the Public Sector Consultants' report to the director of the Department of Consumer & Industry Services.

When the Board of Pharmacy Rules required under Section 333.7333a(1), are promulgated, the CIS director notifies the Secretary of State that the MAPS program is operational and able to receive data from at least 80% of those required to report; and CIS can respond to requests for data, the Official Prescription Program will be replaced by MAPS.

**Health Professional
Recovery Committee**

The Health Professional Recovery Committee (HPRC) was created by Public Act 80 of 1993, effective April 1, 1994. Section 333.16167 describes the Committee's duties as follows:

Sec. 16167. The committee shall do all of the following:

(a) Establish the general components of the health professional recovery program and a mechanism for monitoring health professionals who may be impaired.

(b) Subject to sections 16169 and 16170 and in conjunction with the health professional recovery program consultants described in section 16168, develop and implement criteria for the identification, assessment, and treatment of health professionals who may be impaired.

(c) In conjunction with the health professional recovery program consultants described in section 16168, develop and implement mechanisms for the evaluation of continuing care or aftercare plans for health professionals who may be impaired.

(d) Develop a mechanism and criteria for the referral of a health professional who may be impaired to a professional association when appropriate for the purpose of providing assistance to the health professional. In developing criteria under this subdivision, the committee shall require that a referral be made only with the consent of the health professional.

(e) Annually report to each board and the physician's assistants task force created under this article on the status of the health professional recovery program. The committee shall include in the report, at a minimum, statistical information on the level of participation in the program of each health profession. The committee may include in the report recommendations for changes in the health professional recovery program and for participation by the boards and the physician's assistants task force, professional associations, substance abuse treatment and prevention programs, and other appropriate agencies.

The health profession boards and the Director of the Department of Consumer & Industry Services appoint members in accordance with section 16165 of the Michigan Public Health Code.

**Schedule of Committee Meetings
Fiscal Year 2001/2002**

December 4, 2001
March 25, 2002
June 17, 2002

Member Appointed By	Term Expires
Tackitt, Steven R., R.S., Chair Represents Sanitarians	12/31/03
Brogan, Shirley, L.P.C. Board of Counseling	12/31/03
Buto, Anthony, D.P.M. Board of Podiatric Medicine and Surgery	12/31/03
Carr, Donald L., Ph.D. Board of Psychology	12/31/03
Daly, Jr., Donald V., P.A.-C Task Force on Physicians' Assistants	12/31/03
Fields, Mitchel A., R.Ph. Board of Pharmacy	12/31/03
Grand, Joel, D.D.S. Board of Dentistry	12/31/03
Hall, Lori, C.S.W., M.F.T. Board of Marriage and Family Therapy	12/31/03
Howells, Valerie L., Ph.D., O.T.R. Board of Occupational Therapists	12/31/03
Kane, Thomas, D.O. Board of Osteopathic Medicine and Surgery	12/31/03
Lindsay II, Thomas C., Ex-Officio Bureau of Health Services Representing Department Director	
Malinoff, Herbert L., M.D. Board of Medicine	12/31/03
Marin, Chris A. Public Member Appointed by Department Director	12/31/03
Paxton, William S., A.C.S.W. Board of Social Work	12/31/03
Poag, Clyde, A.C.S.W. Public Member Appointed by Department Director	12/31/03
Raymond, Marilyn J., Ph.D., P.T. Board of Physical Therapy	12/31/03

Socie, Barbara., R.N. Board of Nursing	12/31/03
Stein, Edward F., O.D. Board of Optometry	12/31/03
Vacant Board of Chiropractic	12/31/03
Vacant Board of Veterinary Medicine	12/31/03

Accomplishments

- Completion of a researchable database for case management and statistical reporting.
- Changes to certain policies to reflect changes in the field of addiction/substance abuse.
- Descriptive report for the cumulative time period of April 1, 1994 through March 31, 2002, submitted for final approval by the committee.
- Finalizing HPRP's Participant Handbook for placement on the contractor's website.
- Over 70 educational presentations on the HPRP to various organizations, such as hospitals, employee assistance programs and professional organizations.

**Michigan Statewide Trauma
Care Commission**

The Michigan Statewide Trauma Care Commission was created in the Department of Consumer & Industry Services under Public Act 440 of 2000, which was effective January 9, 2001. The Trauma Care Commission includes representatives from hospitals, health care purchasers or payers, ambulance service providers, health care providers, the Emergency Medical Services Coordination Committee, the Department of Community Health and the Department of Consumer & Industry Services.

The Commission is responsible for assessing the status of trauma care in Michigan, holding public hearings to gather public opinion about the status of trauma care in Michigan, gathering information on trauma care systems in other states, and filing a report, including recommendations, with the Governor, the Legislature, the Director of the Department of Consumer & Industry Services, and the Emergency Medical Services Coordination Committee.

Nine public hearings were held between October 21, 2001 and January 16, 2002. Those who participated in the hearings included representatives of hospital, media, physicians, emergency medical services providers, fire departments, medical control authorities, and consumers.

Based on testimony at the public hearings, presentations to the commission, and input from commission members, the commission concluded that the current system lacks the essential components of an effective statewide trauma care delivery system.

In August 2002, the Trauma Care Commission completed and submitted a report of its findings to the Governor's office for review.

The Commission consists of 17 members, appointed by the Governor.

Member/Affiliation

Wilbur, Kathleen, Chair/Director, Michigan Department of Consumer & Industry Services

Ball, James/Assistant Director – Health Care Plans, General Motors Corporation

Bock, Brooks, M.D./Professor and Chair, Department of Emergency Medicine, Wayne State University

Bowman, Leslie/President, Detroit Receiving Hospital and University Health Center

Cercone, Joseph/Personnel Director, Besser Company

Cocia, Craig, M.D./Neurosurgeon, Northern Neurosurgery

Dixon, Jon/Retired Vice President, Bronson Healthcare Group

Haveman, James/Director, Michigan Department of Community Health

Hicks, Marvin J./EMS Officer, Monroe Fire Department

Kelly, Gary/Chair, Emergency Medical Services Coordinating Committee

Langenburg, Scott, M.D./General Surgeon, Children's Hospital of Michigan

Meijer, Mark/President, Life EMS Ambulance

Mikhail, Judy, R.N./Trauma Nurse coordinator, Hurley Medical Center

Obeid, Farouck, M.D./Director of Trauma and Critical Care Surgery Services, Hurley Medical Center

Perez, Andres, M.D./Associate Medical Director, Blue Cross Blue SHield of Michigan

Plaisier, Brian, M.D./Director, Trauma Program, Bronson Methodist Hospital

Scholten, Donald, M.D./General Surgeon, Academic Associates of West Michigan

Michigan Board of Chiropractic

The Michigan Board of Chiropractic was originally formed with the enactment of Public Act 145 of 1933. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of chiropractic as defined in the Public Health Code means that discipline within the health arts which deals with the nervous system and its relationship to the spinal column and its inter-relationship with other body systems.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Chiropractic consists of 9 voting members: 5 chiropractors and 4 public members.

Board Members	Term Expires
Craft, Donna, D.C., Chair Brooklyn	12/31/04
Chelenyak, Patricia L., D.C. Northville	12/31/03
Hamilton, James M., Public Member Ypsilanti	12/31/01
Klida, David J., D.C. Eastpointe	12/31/02
Nemacheck, Patricia, Public Member Vice Chair, Marquette	12/31/03
Pettet, Jack, Public Member South Haven	12/31/05
Settimi, Harry, D.C. Lansing	12/31/03

Sommers, James, D.C. 12/31/02
Dexter

The following appointment was made on 10/2/01:

Flood, Clifford T., Public Member 12/31/01
Dewitt (replaced Rubenstein)
(Flood was reappointed on 11/29/01 for a term expiring on 12/31/05)

The following appointment was made on 11/29/01:

Handler, Mark, Public Member 12/31/05
Midland (replaced Hamilton)

The following appointments were made on 7/30/02:

Maurer, Edward, D.C. 12/31/06
Portage (replaced Sommers effective 1/1/03)
Spencer, Timothy J., D.C. 12/31/06
Dexter (replaced Klida effective 1/1/03)

Schedule of Board Meetings Fiscal Year 2001/2002

November 13, 2001
January 8, 2002
March 5, 2002
May 14, 2002
July 9, 2002
September 10, 2002

Licensing Activity

Applications Received	171
Number of Licensees	2,756

Regulatory Activity

Allegations Received	15
Administrative Investigations	23
Field Investigations Authorized	10
Field Investigations Completed	13
Administrative Complaints Filed	2
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	8
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	3
Revocation	1
Total Disciplinary Actions	12

Michigan Board of Counseling

Public Act 421 of 1988, amended the Public Health Code, Public Act 368 of 1978, as amended, creating the Michigan Board of Counseling.

The Public Health Code defines the practice of counseling to mean the rendering to individuals, groups, families, organizations, or the general public a service involving the application of clinical counseling principles, methods, or procedures for the purpose of achieving social, personal, career, and emotional development and with the goal of promoting and enhancing healthy, self actualizing and satisfying lifestyles whether the services are rendered in an educational, business, health, private practice, or human services setting.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety and welfare.

The Michigan Board of Counseling consists of 11 voting members: 6 counselors, 1 mental health professional and 4 public members.

Board Member	Term Expires
Geisler, John, L.P.C., Chair Kalamazoo	6/30/04
Carr, Robert L. Public Member Ann Arbor	6/30/02
Cloud, Jack L., L.P.C. Bloomfield Hills	6/30/04
Hornak, N. Joan, Ed.D., L.P.C. Mt. Pleasant	6/30/01
Michaels, Linda, L.P.C. Southgate	6/30/03

Nicholson, Joanne, C.S.W. Wayne	6/30/06
Pfaff, Lawrence, Ed.D., L.P.C. Portage	6/30/05
Rinke, John, Ed.D., L.P.C., Vice Chair Fenton	6/30/03
Wood, Michael, Public Member Ada	6/30/05

The following appointments were made on 3/21/02:

Hampton, Steven D., Public Member Alto (replaced McGraw who resigned in 11/99)	6/30/06
Rouleau-Gerber, Gloria, Public Member Tawas City (replaced Globensky who resigned in 04/00)	6/30/06
Sinacola, Richard, L.P.C., Huntington Woods (replaced Hornak)	6/30/05

The follow appointment was made on 7/1/02:

Effendi, Abdul R., Public Member Troy (replaced Carr effective 7/1/02)	6/30/06
---	---------

**Schedule of Board Meetings
Fiscal Year 2001/2002**

December 14, 2001
March 15, 2002
June 21, 2002
September 13, 2002

Licensing Activity

Applications Received	458
Examinations Given	0
Number of Licensees	6,487

Regulatory Activity

Allegations Received	8
Administrative Investigations	17
Field Investigations Authorized	2
Field Investigations Completed	2
Administrative Complaints Filed	2
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	1
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	2

Michigan Board of Dentistry

The Michigan Board of Dentistry was originally formed with the enactment of Public Act 122 of 1919. This Act regulated the practice of dentistry and dental hygiene in the State of Michigan, including providing for examination, licensing and regulation of persons practicing dentistry and dental hygiene; authorizing dental assistants; and providing for the discipline of offenders against the Act.

On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended, and included certification of specialists in the fields of orthodontics, endodontics, prosthodontics, pediatric dentistry, periodontics, oral and maxillofacial surgery, and oral pathology.

The practice of dentistry, as defined by the Public Health Code, means the diagnosis, treatment, prescription, or operation for a disease, pain, deformity, injury, or physical condition of the human tooth, teeth, alveolar process, gums or jaws, or their dependent tissues, or an offer, undertaking, attempt to do, or holding oneself out as able to do any of these acts.

The practice of dental hygiene, as defined by the Public Health Code, means practice at the assignment of a dentist in that specific area of dentistry based on specialized knowledge, formal education, and skill with particular emphasis on preventive services and oral health education.

Practice as a dental assistant, as defined by the Public Health Code, means assistance in the clinical practice of dentistry based on formal education, specialized knowledge, and skill at the assignment and under the supervision of a dentist.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties, is the responsibility of the Board to promote and protect the public's health, safety, and welfare.

This responsibility is implemented by the Board of Dentistry by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Dentistry consists of 19 voting members: 8 dentists, 2 dentists who have been issued a health profession specialty certification, 4 dental hygienists, 2 registered dental assistants, and 3 public members.

Board Members	Term Expires
Wieland, James L., D.D.S., Chair Grand Rapids	6/30/02
Bloom, William, D.D.S. Warren	6/30/03
Borowski, Linda, R.D.H. Troy	6/30/04
Earls, Sandra S., R.D.A. Lansing	6/30/02
Finkbeiner, Betty, R.D.A. Ann Arbor	6/30/03
Fuhs, Jr., Henry, Public Member Grand Rapids	6/30/03
Granger, Ginger, R.D.H. Almont	6/30/03
Johnston, Mary, R.D.H. Lansing	6/30/05
Lazarchuk, Irene, D.D.S. Warren	6/30/05
Maher, Ashraf, D.D.S. Kalamazoo	6/30/04
Marinelli, Charles, D.D.S. Warren	6/30/05
McCloyey, Colleen, Public Member Livonia	6/30/04
Olkowski, Emily, Public Member Dearborn (resigned 10/18/01)	6/30/05
Purifoy-Seldon, Barbara, R.D.H. Southfield	6/30/04
Robinson, Thomas, D.D.S., Vice Chair Sault Ste. Marie	6/30/02

Schmidt, Jeffrey, D.D.S. St. Joseph	6/30/04
Smydo-Grover, Jane, D.D.S. Jackson	6/30/04
Thomas, Gayle, D.D.S. Dearborn	6/30/03
Tuck, Martin, D.D.S. Lansing	6/30/03

The following appointments were made on 01/28/02:

McNamara, Evalyn L., Public Member St. Johns (replaced Olkowski)	6/30/05
---	---------

The following appointments were made on 8/22/02:

Dumas, Julie K., R.D.A. Portland (replaced Earls)	6/30/06
VanderVeen, Michael H., D.D.S. Grand Rapids (replaced Robinson)	6/30/06

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 31, 2001
December 5, 2001
February 20, 2002
April 10, 2002
June 12, 2002
August 7, 2002

Licensing Activity

Dentists

Applications Received	270
Number of Licensees	7,749

Dental Specialty Certifications

Applications Received	41
Examinations Given (Clinical)	31
Number of Certified Specialists	1,060

Registered Dental Hygienists

Applications Received	382
Number of Licensees	9,014

Registered Dental Assistants

Applications Received	80
Examinations Given	85
Number of Licensees	1,012

Regulatory Activity

Allegations Received	162
Administrative Investigations	263
Field Investigations Authorized	76
Field Investigations Completed	71
Administrative Complaints Filed	9
Summary Suspensions Filed	7
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	8
Fine	1
Voluntary Surrender	1
Limited License	1
Suspension	6
Revocation	1
Total Disciplinary Actions	18

**Emergency Medical Services
Coordination Committee**

The licensing of emergency medical services (EMS) personnel was transferred to the Bureau of Health Services in February 2000. Public Act 368 of 1978, as amended, the Public Health Code, Article 17, Part 209, provides the authority for licensing Medical First Responders, Emergency Medical Technicians, Paramedics, and Instructor/Coordinators.

Emergency medical services, as defined in the Public Health Code, means the emergency medical services personnel, ambulances, non-transport prehospital life support vehicles, aircraft transport vehicles, medical first response vehicles, and equipment required for transport or treatment of an individual requiring medical first response life support, basic life support, limited advance life support, or advanced life support.

The Emergency Medical Services Coordination Committee serves as the advisory body to the Department for the purpose of reviewing protocols submitted to the Department for approval and consists of 25 members.

Committee Member	Term Expires
Kelly, Gary, Chair Detroit	1/1/05
Barnum, Evelyn Lake Odessa	1/1/04
Bowling, Troy A. Reed City	1/1/02
Bryers, Venetia Escanaba	1/1/05
Bullen, John Ann Arbor	1/1/05
Chartier, Leo Bloomfield Hills	1/1/04
DeWeese, Rep. Paul Lansing	1/1/00
Dixon, Jon Kalamazoo	1/1/02
Domeier, Robert, M.D. Ann Arbor	1/1/03

Honeycutt, Linda Novi	1/1/03
Hufnagel, Paul Lansing	1/1/03
Keeton, Jeffrey Detroit	1/1/05
Krohmer, Jon, M.D. Grand Rapids	1/1/02
Lamont, John Petoskey	1/1/06
Langeland, Fred Allendale	1/1/02
Lutz, Gerald, Vice Chair Ann Arbor	1/1/05
Meijer, Mark Grand Rapids	1/1/05
Murtha, Patrick Tawas City	1/1/01
Myers, Mary Kalamazoo	1/1/03
Peterson, Daryl Hillman	1/1/04
Shugars, Sen. Dale Lansing	1/1/00
Snyder, Wayne Monroe	1/1/02
Swor, Robert, D.O. Royal Oak	1/1/02
Wakeman, Daniel Sault Ste. Marie	1/1/02
Wescott, Menden Lewiston	1/1/03

The following appointments were made on 11/21/01:

Blum, Dale C. Suttons Bay (replaced Murtha)	1/1/04
Durst, Susan M. Mt. Clemens (replaced Honeycutt)	1/1/06

The following appointments were made on 2/5/02:

Edwards, D.O., Donald Owosso (replaced Swor)	1/1/05
Eldred, Mary Ann Kalamazoo (replaced Dixon)	1/1/05

Rivera, D.O., Edgardo 1/1/05
Saginaw (replaced Krohmer)

The following appointment was made on 2/8/02:

Hardy, Scott 1/1/05
Flint (replaced Snyder)

The following appointment was made on 7/2/02:

Grutza, Joseph A. 1/1/05
Trenton (replaced Langeland)

Schedule of Meeting Dates

October 26, 2001
November 30, 2001
January 25, 2002
February 22, 2002
March 22, 2002
April 26, 2002
May 24, 2002
June 28, 2002
July 26, 2002
August 23, 2002
September 27, 2002

Licensing Activity

Medical First Responders

Applications Received 1,121
Number of Licensees 11,346

EMT – Basic

Applications Received 949
Number of Licensees 10,773

EMT – Specialist

Applications Received 67
Number of Licensees 1,529

Paramedics

Applications Received 282
Number of Licensees 6,530

Instructors/Coordinators

Applications Received 87
Number of Licensees 879

Regulatory Activity

Allegations Received 23
Administrative Investigations 20
Field Investigations Authorized 11
Field Investigations Completed 14
Administrative Complaints Filed 9
Summary Suspensions Filed 0
Cease and Desist Orders Issued 0

Disciplinary Actions

Reprimand 0
Probation 0
Fine 0
Voluntary Surrender 0
Limited License 0
Suspension 2
Revocation 1
Total Disciplinary Actions 3

**Michigan Board of
Marriage and Family Therapy**

The Michigan Board of Marriage and Family Therapy was created under Article 15 of Public Act 299 of 1980, as amended, the Occupational Code, to license and regulate the practice of marriage and family therapy in Michigan. Public Act 126 of 1995 transferred the authority of the Board of Marriage and Family Therapy to the Public Health Code, Public Act 368 of 1978, as amended.

Part 169 defines the practice of marriage and family therapy as the providing of guidance, testing, discussions, therapy, instruction, or advice that is intended to avoid, eliminate, relieve, manage or resolve marital or family conflict or discord, to create, improve, or restore marital or family harmony, or to prepare couples for marriage.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety and welfare.

The Michigan Board of Marriage and Family Therapy consists of 9 voting members: 6 marriage and family therapists and 3 public members.

Board Members	Term Expires
Hovestadt, Alan J., Ed.D., Chair Portage	6/30/03
Beighley, David G., Ph.D. Spring Lake (resigned 3/6/02)	6/30/01
Bristor, Martha W., Ph.D. East Lansing	6/30/00
Horak, Joseph, M.T.S., M.S.W., A.C.S.W. East Grand Rapids	6/30/06

Howard, Linda, Public Member Remus	6/30/00
Jones, Dorothy Harper, Ph.D. East Lansing	6/30/03
Lazar, Lisa, Public Member Traverse City	6/30/03
Olkowski, Emily, Public Member Dearborn (resigned 10/18/01)	6/30/01
Stulberg, Tracey, Ph.D. Birmingham	6/30/05

The following appointments were made on 3/20/02:

Glatfelter, Margaret, Public Member West Bloomfield (replaced Olkowski)	6/30/05
Hickman, Scott, Public Member Petoskey (replaced Howard)	6/30/04
Hutchings, Jennifer, Ph.D., L.M.F.T. Big Rapids (replaced Beighley)	6/30/05

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 12, 2001
January 18, 2002
April 12, 2002
July 18, 2002

Licensing Activity

Applications Received	27
Examinations Given	0
Number of Licensees	976

Regulatory Activity

Allegations Received	6
Administrative Investigations	3
Field Investigations Authorized	3
Field Investigations Completed	4
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	1

Michigan Board of Medicine

The Michigan Board of Medicine was originally formed with the enactment of Public Act 237 of 1899. This act provided for the examination, regulation, licensing and registration of physicians and surgeons in the State of Michigan, and for the discipline of offenders against the Act. On January 8, 1974, a new Medical Practice Act, Public Act 185 of 1973, became effective. This Act continued in effect until September 30, 1978, when the Board's authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of medicine, as defined in the Public Health Code, means the diagnosis, treatment, prevention, cure or relieving of a human disease, ailment, defect, complaint, or other physical or mental condition, by attendance, advice, device, diagnostic test, or other means, or offering, undertaking, attempting to do, or holding oneself out as able to do, any of these acts.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of medical doctors, and requiring continuing medical education during licensure. The Board also has the obligation to take disciplinary action against licensees who have violated the Michigan Public Health Code.

The Michigan Board of Medicine consists of 19 voting members: 10 medical doctors, 1 physician's assistant, and 8 public members.

Board Members	Term Expires
McNamee, Kenneth, M.D., Chair Monroe	12/31/03
Andrew, Gwen, Ph.D., Public Member Haslett	12/31/01

Girardot, John G., M.D. Battle Creek	12/31/01
Grant, James D., M.D. Bloomfield Hills	12/31/03
Haskell, Gregg L., P.A. Houghton Lake	12/31/02
Hertz, Roger H., M.D., Vice Chair Birmingham	12/31/01
Hillegonds, Nancy, Public Member Plymouth	12/31/05
Hollowell, Melvin L., M.D. Southfield	12/31/01
Hotchkiss, Linda S., M.D. Gross Pointe Park	12/31/03
Lawter, Kathryn, Public Member Columbiaville	12/31/01
Martinez, Jr., Augustin, Public Member Rochester Hills	12/31/01
McNamara, Paul St. Johns	12/31/03
Neldberg, Robert, Public Member Marquette	12/31/03
Noble, Susan C., M.D. Traverse City	12/31/01
Novak, Marybeth, Public Member Traverse City	12/31/05
Sanislow, Charles A., M.D. Midland	12/31/03
Schuitmaker, Harold, Public Member Paw Paw	12/31/02
Timban, Demetrio, M.D. Harbor Beach	12/31/01
Yaish, Hassan, M.D. Bloomfield Hills	12/31/03

The following appointments were made on 1/29/02:

Brinkman, Helen V., Public Member Rockford (replaced Lawter)	12/31/05
Edwards, Kenneth J., M.D. St. Joseph (replaced Hertz)	12/31/05
Goldberg, Scot F., M.D. Bloomfield Hills (replaced Hollowell)	12/31/05
Helmer, Michael K., Public Member Bloomfield Hills (replaced Martinez)	12/31/05
LaBeau, Russell F., M.D. Petoskey (replaced Noble)	12/31/05

Laing, Timothy J., M.D. 12/31/05
Ann Arbor (replaced Timban)
Moiin, Ali, M.D. 12/31/05
Grosse Pointe Park (replaced Girardot)
Wall, Gerald L., Public Member 12/31/05
Roscommon (replaced Andrew)

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 17, 2001 (DSC only)
November 14, 2001
December 12, 2001 (DSC only)
January 16, 2002
February 27, 2002 (DSC only)
March 20, 2002
April 24, 2002 (DSC only)
May 15, 2002
June 26, 2002 (DCS only)
July 17, 2002
August 21, 2002 (DSC only)
September 25, 2002

Licensing Activity

Applications Received	2,690
Examinations Given	668
Number of Licensees	32,554

Regulatory Activity

Allegations Received	575
Administrative Investigations	810
Field Investigations Authorized	204
Field Investigations Completed	236
Administrative Complaints Filed	73
Summary Suspensions Filed	8
Cease and Desist Orders Issued	1

Board Disciplinary Actions

Reprimand	2
Probation	13
Fine	13
Voluntary Surrender	7
Limited License	2
Suspension	16
Revocation	3
Total Disciplinary Actions	56

Michigan Board of Nursing

The Michigan Board of Nursing was originally created with the enactment of the Nurse Practice Act, Public Act 319 of 1909; authority was transferred to the Nursing Practice Act of 1967 by Public Act 149 of 1967. On September 30, 1978, authority was again transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The Michigan Public Health Code defines the practice of nursing in Michigan and empowers the Board to establish qualifications for nurse licensure; to establish standards for education and approve nurse education programs; develop and implement criteria for assurance of continued competency; and take disciplinary action against licensees when the health, safety, and welfare of the public has been adversely affected.

The Public Health Code establishes the Board of Nursing to consist of 23 members: 9 registered nurses (RNs), 1 nurse midwife, 1 nurse anesthetist, 1 nurse practitioner, 3 licensed practical nurses (LPNs), and 8 public members.

Of the 9 registered nurses: 3 must have a master's degree with a major in nursing and be engaged in nursing education, 1 in less than a baccalaureate program; 1 in a baccalaureate or higher program and 1 in a licensed practical nurse program; 3 must have a baccalaureate degree in nursing and be engaged in nursing practice or nursing administration; and 3 must be non-baccalaureate registered nurses engaged in nursing practice or nursing administration. The 3 licensed practical nurses must have graduated from a state-approved program of practical nurse education.

The enactment of the Public Health Code permitted LPN board members to act upon all matters except those that relate to standards for the education and training of RNs. Decisions on such matters are concurred in solely by a majority of the RN and public board members.

During this fiscal year, the Board met to grant licenses, mete out disciplinary sanctions, review and approve nurse education programs, and to carry out all other mandates of the Code relating to the licensing and regulating of RNs and LPNs.

Board Member	Term Expires
Yablonky, Mary Jean, R.N., C.R.N.A., Chair Dearborn	6/30/05
Borowicz, Linda L., L.P.N. Alma	6/30/01
DeLoof, Rosemarie A., L.P.N. Lansing	6/30/03
DePodesta, Judith, Public Member Rockford	6/30/02
Hamilton, Jonnie M., R.N., N.P. Detroit	6/30/05
Hedlund, Margaret A., Public Member Lansing	6/30/02
Larson, Joan, Public Member Royal Oak	6/30/02
LeBlanc, Deborah J., R.N. Charlotte	6/30/01
Meeker, Susan J., R.N., Vice Chair Port Huron	6/30/03
Miller, Edith, R.N. Grandville	6/30/04
Niemi, Theresa, R.N., B.S.N. Marquette	6/30/05
Phillips, Cynthia, R.N. Spring Arbor	6/30/03
Place, Sandy, R.N. Morenci	6/30/03
Prues, Louis, Public Member Detroit	6/30/02
Underwood, Patricia W., R.N. Portage	6/30/03
Urness, Gail E., R.N. West Bloomfield	6/30/03
Vollmer, Geradine A., Public Member Plymouth	6/30/02
Wambach, Susan, R.N. Grand Rapids	6/30/04
Welborn, Jane A., Public Member Kalamazoo	6/30/02
White, Dee M., Public Member Williamsburg	6/30/03

The following appointments were made on 12/10/01:

Adams, Nancy, L.P.N.	6/30/05
West Bloomfield (replaced Borowicz)	
Baldwin, Ethel, R.N.	6/30/05
Dewitt (replaced Leblanc)	
Cain, Karol A., L.P.N.	6/30/04
Alpena (replaced Carter)	
Johnson, Susan M., Public Member	6/30/03
Ann Arbor (replaced Taylor)	
Powe-Watts, Constance, C.N.M.	6/30/05
Williamston (replaced Richmond)	

The following appointments were made on 6/26/02:

Andaya, Lourdes V., Public Member	6/30/06
Grosse Pointe (replaced DePodesta effective 7/1/02)	
Andersen Sr., Bruce H., Public Member	6/30/06
Interlochen (replaced Welborn effective 7/1/02)	
Kirkwood, Myrah, Public Member	6/30/06
Oxford (replaced Prues effective 7/1/02)	
Lawter, Kathryn E., Public Member	6/30/06
Columbiaville (replaced Larson effective 7/1/02)	
Nargang, Wayne R., Public Member	6/30/06
St. Johns (replaced Hedlund effective 7/1/02)	
Woods, Michelle, Public Member	6/30/06
Jackson (replaced Vollmer effective 7/1/02)	

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 11, 2001 (DSC only)
 November 7, 2001 (DSC only)
 November 8, 2001
 January 23, 2002 (DSC only)
 January 24, 2002
 February 21, 2002 (DSC only)
 March 6, 2002 (DSC only)
 March 7, 2002
 April 18, 2002 (DSC only)
 May 1, 2002 (DSC only)
 May 2, 2002
 June 19, 2002 (DSC only)
 June 20, 2002
 July 25, 2002 (DSC only)
 August 14, 2002 (DSC only)
 September 4, 2002 (DSC only)
 September 5, 2002

Licensing Activity

Registered Nurses

Applications Received	4,678
Examinations Given	3,340
Number of Licensees	114,123

R.N. Specialty Certifications

Applications Received	357
Number of Certifications	4,648

Practical Nurses

Applications Received	1,319
Examinations Given	1,217
Number of Licensees	27,319

Trained Attendants

Applications Received	0
Number of Licensees	1

Regulatory Activity

Allegations Received	507
Administrative Investigations	539
Field Investigations Authorized	253
Field Investigations Completed	231
Administrative Complaints Filed	106
Summary Suspensions Filed	52
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	3
Probation	48
Fine	7
Voluntary Surrender	3
Limited License	33
Suspension	59
Revocation	2
Total Disciplinary Actions	155

**Michigan Board of
Nursing Home Administrators**

The Michigan Board of Nursing Home Administrators was created under Article 19 of Public Act 299 of 1980, as amended, the Occupational Code, to license nursing home administrators in Michigan. Public Act 139 of 2001 transferred the Board of Nursing Home Administrators, and its authority, to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of a nursing home administrator, as defined in the Public Health Code, means planning, organizing, directing, and controlling the total operation of the nursing home on behalf of the governing board or owner of a nursing home.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. The Board implements this responsibility by ascertaining minimal entry-level competency of nursing home administrators. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety and welfare.

The Michigan Board of Nursing Home Administrators consists of 9 voting members: 6 nursing home administrators and 3 public members.

Board Members	Term Expires
Goldsmith, Robert W., Chair Horton (resigned 2/20/02)	12/31/04
Amon, Leta R. Williamsburg	12/31/01
Carlson, Betty M. Fenton	12/31/04
Cicone, Victoria L., Vice Chair Bloomfield Hills	12/31/02
Corteville, David L., Public Member Lowell	12/31/04

Pleasant, Geraldine, Public Member Grand Blanc	12/31/06
Rathur, Zubair G., Public Member Troy	12/31/02
Steiner, Jack L. Eagle	12/31/01
Tiffany, Maila V. Marquette	12/31/03

The following appointments were made on 1/15/02:

Meyer, Thomas D., East Tawas (replaced Amon)	12/31/05
Schaden, Sara J. Ann Arbor (replaced Steiner)	12/31/05

The following appointments were made on 9/10/02:

Denman, DeLora K. Saranac (replaced Cicone effective 1/1/03)	12/31/06
Husk, Kathleen, Public Member Redford (replaced Rathur effective 1/1/03)	12/31/06

**Schedule of Board Meetings
Fiscal Year 2001/2002**

November 1, 2001
February 21, 2002
May 23, 2002
August 8, 2002
September 19, 2002

Licensing Activity

Applications Received	195
Number of Licensees	1,173

Regulatory Activity

Allegations Received	24
Administrative Investigations	24
Field Investigations Authorized	2
Field Investigations Completed	1
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	0

**Michigan Board of
Occupational Therapists**

Public Act 473 of 1988 amended the Public Health Code, Public Act 368 of 1978, creating the Michigan Board of Occupational Therapists.

The Public Health Code mandates certain responsibilities and duties for a health professional registration board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by ascertaining minimal entry level competency of occupational therapists and occupational therapy assistants. The Board also has the obligation to take disciplinary action against registrants who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Occupational Therapists consists of 9 voting members: 5 occupational therapists and 4 public members.

Board Members	Term Expires
Mack, Sheila, O.T.R., Chair St. Clair Shores	12/31/02
Berger, Anita, Public Member Dearborn	12/31/05
Bielski, Donald C., Vice Chair Manistee - Public Member	12/31/01
Clayton, Christine, O.T.R. Bay City	12/31/04
Cooper, Richard G., Ed.D., O.T.R. Kalamazoo	12/31/01
Lori, Nancy R., Public Member Iron Mountain	12/31/03
Miller, Laura V., O.T.R. Canton	12/31/01
Plowman, John B., Public Member Perry	12/31/01
Washington, Mintie, O.T.R. Detroit	12/31/05

The following appointments were made on 8/1/02:

Edwards, Catherine Heck, O.T.R. Howell (replaced Miller)	12/31/05
---	----------

Gavan, Joseph P., Public Member Belmont (replaced Plowman)	12/31/05
Kucway, Judith, Public Member Washington (replaced Bielski)	12/31/05
Thom, Sandra J., O.T.R. Brighton (replaced Cooper)	12/31/05

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 23, 2001
February 5, 2002
April 2, 2002
July 30, 2002
September 17, 2002

Registration Activity

Occupational Therapists

Applications Received	295
Number of Registrants	3,955

Occupational Therapy Assistants

Applications Received	88
Number of Registrants	932

Regulatory Activity

Allegations Received	1
Administrative Investigations	2
Field Investigations Authorized	0
Field Investigations Completed	1
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	1

Michigan Board of Optometry

The Michigan Board of Optometry was originally formed with the enactment of Public Act 71 of 1909. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

On March 26, 1984, the Governor signed Public Act 42, which allowed optometrists to be certified to administer topical ocular diagnostic pharmaceutical agents to the anterior segment of the human eye. Rules allowing the board to certify optometrists as diagnostic agents were promulgated on July 13, 1985

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Board of Optometry consists of 9 voting members: 5 optometrists and 4 public members.

Board Member	Term Expires
Walton, Theodore B., O.D., Chair Oxford	6/30/04
Ayres, Gary, Public Member Lowell	6/30/02
Gregoricka, Jerry, Public Member Owosso	6/30/02
Habermehl, Bradley, O.D. Flint	6/30/04
Klein, Robert L., O.D. Kalamazoo	6/30/02
Nelson, Jr., Albert, Public Member Troy	6/30/03
Seelye, Roger R., O.D. Owosso	6/30/04

Stecker, Nancy P., Public Member, Vice Chair Gaylord	6/30/03
Takahashi, Joyce, O.D. Ann Arbor	6/30/02

The following appointments were made on 8/1/02:

Darin, Frederick P., O.D. Charlotte (replaced Klein)	6/30/06
Folino, Teresa A., Public Member Northville (replaced Gregoricka)	6/30/06
Nomez, John M., O.D. Spring Lake (replaced Takahashi)	6/30/06
Pearce, David M., Public Member Cadillac (replaced Ayres)	6/30/06

**Schedule of Board Meetings
Fiscal Year 2001/2002**

November 7, 2001
February 6, 2002
May 22, 2002
August 14, 2002

Licensing Activity

Applications Received	49
Examinations Given	36
Number of Licensees	1,510

Regulatory Activity

Allegations Received	7
Administrative Investigations	11
Field Investigations Authorized	5
Field Investigations Completed	3
Administrative Complaints Filed	0
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	1

**Michigan Board of Osteopathic
Medicine and Surgery**

The Michigan Board of Osteopathic Medicine and Surgery was originally formed with the enactment of Public Act 162 of 1903. This Act regulated the practice of osteopathic medicine and surgery in the State of Michigan; provided for the examination, licensing and registration of osteopathic physicians and surgeons; and provided for the discipline of offenders against the Act. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of osteopathic medicine and surgery, as defined in the Public Health Code, means a separate, complete, and independent school of medicine and surgery, utilizing full methods of diagnosis and treatment in physical and mental health and disease, including the presentation and administration of drugs and biologicals, operative surgery, obstetrics, radiological and other electromagnetic emissions, and placing special emphasis on the interrelationship of the musculoskeletal system to other body systems.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing medical education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Osteopathic Medicine and Surgery consists of 9 voting members: 5 osteopathic physicians, 1 physician's assistant, and 3 public members.

Board Members	Term Expires
Rose, Susan M., D.O., Chair Brighton	12/31/02
Aranosian, Robert, D.O. Pontiac	12/31/02
Begick, Vaughn J., P.A. Saginaw	12/31/03
Born, Tammy, D.O., Caledonia	12/31/01
Griffin, Richard E., D.O. East Lansing	12/31/02
Helmer, Michael K., Public Member Bloomfield Hills	12/31/01
LaBelle, Patricia A., Public Member Traverse City	12/31/04
Rhule, Ronald, D.O. Williamston	12/31/04
Thrall, Kathleen A., Public Member Watersmeet	12/31/03

The following appointments were made on 12/12/01:

Benson, Edward, Public Member Lansing (replaced Helmer)	12/31/05
Winters, Frank D., D.O. Bloomfield Hills (replaced Born)	12/31/05

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 4, 2001
December 6, 2001
February 14, 2002
April 11, 2002
June 13, 2002
August 1 2002

Licensing Activity

Applications Received	580
Number of Licensees	6,660

Regulatory Activity

Allegations Received	139
Administrative Investigations	163
Field Investigations Authorized	40
Field Investigations Completed	48
Administrative Complaints Filed	18
Summary Suspensions Filed	4
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	12
Fine	5
Voluntary Surrender	3
Limited License	4
Suspension	5
Revocation	1
Total Disciplinary Actions	30

Michigan Board of Pharmacy

The Michigan Board of Pharmacy was originally formed with the enactment of Public Act 134 of 1885. On March 28, 1963, the authority of the Board to regulate the practice of pharmacy and to prescribe its powers and duties; and to prescribe penalties for violations of the act, was transferred to Public Act 151 of 1962. On September 30, 1978, authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The Public Health Code, Public Act 368 of 1978, as amended, defines the practice of pharmacy as a health service, the clinical application of which includes the encouragement of safety and efficacy in the prescribing, dispensing, administering and use of drugs and related articles for the prevention of illness and the maintenance and management of health.

Professional functions associated with the practice of pharmacy include the interpretation and evaluation of prescriptions; drug product selection; compounding, dispensing, safe storage, and distribution of drugs and devices; maintenance of legally required records; advising the prescriber and the patient as required regarding contents, therapeutic action, utilization, and possible adverse reactions and interactions of drugs.

The Public Health Code, by section 17722, grants authority to the Board of Pharmacy to regulate, control, and inspect the character and standards of pharmacy practice and of drugs manufactured, distributed, prescribed, dispensed, and administered or issued in this State and procure samples, and limit or prevent the sale of drugs that do not comply with this section's provisions; prescribe minimum criteria for the use of professional and technical equipment in reference to the compounding and dispensing of drugs; grant pharmacy licenses for each separate place of practice of a dispensing prescriber who meets requirements for drug control licensing; and granting licenses to

manufacturer/ wholesaler distributors of prescription drugs. The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to discipline licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Pharmacy consists of 11 voting members: 6 pharmacists and 5 public members.

Board Members	Term Expires
Miller, Douglas A., R.Ph., Chair Detroit	6/30/04
Amstrong, Roberta, R.Ph. Albion	6/30/06
Bradley, Jr., Raina, R.Ph. Detroit (resigned 5/15/02)	6/30/03
Buck, James, Public Member Grandville	6/30/06
Chomiuk, Ronald, R.Ph. Novi	6/30/02
Durst, Stephen W., R.Ph., Vice Chair Portage	6/30/03
Gibson, Bonita, Public Member Newberry	6/30/03
Gnodtke, Pamela, Public Member Charlevoix	6/30/06
Parker, Joyce E., Public Member Farmington Hills	6/30/02
Pretty, Gretchen, Public Member Kalamazoo	6/30/05
Shaw, Laura, R.Ph. Waterford	6/30/05

The following appointments were made on 8/6/02:

Bosscher, James D. Public Member 6/30/06
McBain (replaced Parker)
McCarthy, William I., R.Ph. 6/30/03
Mount Pleasant (replaced Bradley)

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 24, 2001
December 19, 2001
February 13, 2002
April 10, 2002
June 12, 2002
August 28, 2002

Licensing Activity

Pharmacists

Applications Received	852
Examinations Given	
State Board	333
Jurisprudence	491
Number of Licensees	11,174

Other Licenses

Applications Received	
New Pharmacies	199
Manufacturer/Wholesaler	137
Number of Licensees	
Pharmacy	2,490
Manufacturer/Wholesaler	625

Regulatory Activity

Allegations Received	159
Administrative Investigations	153
Field Investigations Authorized	137
Field Investigations Completed	113
Administrative Complaints Filed	60
Summary Suspensions Filed	8
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	28
Probation	21
Fine	12
Voluntary Surrender	1
Limited License	7
Suspension	7
Revocation	3
Total Disciplinary Actions	79

Michigan Board of Physical Therapy

The Michigan Board of Physical Therapy was originally formed with the enactment of Public Act 164 of 1965. On September 30, 1978, authority was transferred to the Public Health Code by Public Act 368 of 1978, as amended. The practice of physical therapy, as defined in the Public Health Code, means: "the evaluation of treatment of an individual by the employment of effective properties of physical measures and the use of therapeutic exercises and rehabilitative physical or mental disability. It includes treatment planning, performance of tests and measurements, interpretation of referrals, instruction, consultative services, and supervision of personnel. Physical measures include massage, mobilization, heat, cold, air, light, water, electricity, and sound."

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Physical Therapy consists of 9 voting members: 5 physical therapists and 4 public members.

Board Members	Term Expires
Riel, Linda S., L.P.T., Chair Lansing	12/31/03
Bennett, Terry G. Canton	12/31/03
Hendrickson, Christine, L.P.T., Vice Chair Negaunee	12/31/01
Jewell, Patricia M., Public Member Crystal Falls	12/31/01
Maes, Sandra, Public Member Algonac	12/31/05
Mageli, Christian, Public Member Dearborn	12/31/01

Mawby, Katie, L.P.T. Grand Haven	12/31/01
Perry, David W., L.P.T. Grosse Pointe Woods	12/31/03
Rosen, Helene, L.P.T. Farmington Hills	12/31/04

The following appointments were made on 4/17/02:

Carr, Robert L., Public Member Ann Arbor (replaced Jewell)	12/31/05
Mandley, Steven D., P.T. Owosso (replaced Hendrickson)	12/31/05
Salter, Michael S., Public Member Farmington Hills (replaced Mageli)	12/31/05
Sunder, Namrata, P.T. West Bloomfield (replaced Mawby)	12/31/05

Schedule of Board Meetings Fiscal Year 2001/2002

October 18, 2001
January 17, 2002
March 21, 2002
June 20, 2002

Licensing Activity

Applications Received	498
Examinations Given	505
Number of Licensees	6,765

Regulatory Activity

Allegations Received	7
Administrative Investigations	15
Field Investigations Authorized	6
Field Investigations Completed	5
Administrative Complaints Filed	2
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0

Board Disciplinary Actions	
Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	2
Revocation	0
Total Disciplinary Actions	2

**Michigan Task Force on
Physician's Assistants**

The Committee on Physician's Assistants was formed with the enactment of Public Act 420 of 1976, signed by the Governor on January 9, 1977. The Act regulated the practice of physician's assistants in the State of Michigan, providing a system to determine and approve the qualifications of physician's assistants, creating a committee on physician's assistants, prescribing its powers and duties, and prescribing penalties. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended and became the Task Force on Physician's Assistants.

The practice as a physician's assistant, as defined in the Public Health Code, means the practice of allopathic or osteopathic medicine under the supervision of an allopathic or osteopathic physician.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the obligation of the Board or Task Force to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Task Force by ascertaining minimal entry level competency of health practitioners. The Task Force also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Task Force on Physician's Assistants consists of 9 voting members: 5 physician's assistants, 1 physician member from each of the Boards of Medicine and Osteopathic Medicine and Surgery, and 2 public members.

Task Force Members	Term Expires
Haskell, Gregg L., P.A., Chair Houghton Lake	12/31/03
Begick, Vaughn J., P.A. Saginaw	12/31/03

Born, Tammy L., D.O. Caledonia	12/31/01
Frank, Mary, Public Member Lansing	12/31/03
Girardot, John G., M.D. Battle Creek	12/31/03
Gualdoni, Steven M., P.A., Vice Chair Marquette	12/31/03
Nyhan, Sallie A., Public Member Grosse Pointe Farms	12/31/03
Stavale, Ronald X., P.A. Detroit	12/31/01
Zaczek, Judith A., P.A. Detroit	12/31/01

The following appointments were made on 5/9/02:

Fenn, William H., P.A. Kalamazoo (replaced Zaczek)	12/31/05
Oswald, Lori, P.A. Midland (replaced Stavale)	12/31/05
Winters, Frank D., D.O. Bloomfield Hills (replaced Born)	12/31/05

The following appointment was made on 5/20/02:

Goldberg, Scot F., M.D. Bloomfield Hills (replaced Girardot)	12/31/03
---	----------

**Schedule of Task Force Meetings
Fiscal Year 2001/2002**

March 21, 2002
June 6, 2002
September 26, 2002

Licensing Activity

Applications Received	284
Number of Licensees	2,197

Regulatory Activity

Allegations Received	3
Administrative Investigations	17
Field Investigations Authorized	6
Field Investigations Completed	6
Administrative Complaints Filed	3
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Task Force Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	0

**Michigan Board of Podiatric
Medicine and Surgery**

The Michigan Board of Podiatric Medicine and Surgery was originally formed with the enactment of Public Act 115 of 1915. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of podiatric medicine and surgery, as defined in the Public Health Code, means the examination, diagnosis, and treatment of abnormal nails, superficial excrescences occurring on the human hands and feet, including corns, warts, callosities, and bunions, and arch troubles or the treatment medically, surgically, mechanically, or by physiotherapy of ailments of human feet or ankles as they affect the condition of the feet. It does not include amputation of human feet, or the use or administration of anesthetics other than local.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Podiatric Medicine and Surgery consists of 9 voting members: 5 podiatrists and 4 public members.

Board Members	Term Expires
Salter, Michael S., D.P.M., Chair Rochester	6/30/02
Abraham, Thomas L., D.P.M., Vice Chair Grand Blanc	6/30/05
Barnes, Isabel J., Public Member Stanwood	6/30/02
Benenati, Anthony, D.P.M. Warren	6/30/05

Brozek, Nancy, Public Member Muskegon	6/30/03
Emiley, Terrence J., D.P.M. Grand Rapids	6/30/02
Herschfus, Leon, D.D.S., Public Member Southfield	6/30/05
Mills, Raymond, Public Member Bellaire	6/30/02
Potchynck-Lund, Karen, D.P.M. Shelby Twp.	6/30/03

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 17, 2001
January 9, 2002
March 6, 2002
April 24, 2002
July 10, 2002
September 12, 2001

Licensing Activity

Applications Received	70
Examinations Given	26
Number of Licensees	826

Regulatory Activity

Allegations Received	11
Administrative Investigations	16
Field Investigations Authorized	2
Field Investigations Completed	4
Administrative Complaints Filed	4
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	2

Michigan Board of Psychology

The Michigan Board of Psychology was originally formed with the enactment of Public Act 257 of 1959. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The Public Health Code defines the practice of psychology as the rendering to individuals, groups, organizations, or the public of services involving the application of principles, methods, and procedures of understanding, predicting, and influencing behavior for the purposes of the diagnosis, assessment related to diagnosis, prevention, amelioration, or treatment of mental or emotional disorders, disabilities or behavioral adjustment problems by means of psychotherapy, counseling, behavior modification, hypnosis, biofeedback techniques, psychological tests, or other verbal or behavioral means. The practice of psychology does not include the practice of medicine such as prescribing drugs, performing surgery, or administering electroconvulsive therapy.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. The Board implements this responsibility by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Psychology consists of 9 voting members: 5 psychologists and 4 public members.

Board Members	Term Expires
Watson, Patricia, Ph.D., Chair Northville	12/31/03
Bacarella, Margaret M., Public Member Monroe	12/31/01
Bahadur, Rani, M.A. West Bloomfield	12/31/02

Burton, William, Jr., Public Member Lansing	12/31/02
Fonger, Robert C., Public Member Grand Rapids	12/31/01
Haynes, Jack, Ph.D., Vice Chair Bloomfield Hills	12/31/04
Johnson, Linda, Public Member Grand Rapids	12/31/03
Lubavs, Aija, L.L.P. Kalamazoo	12/31/04
Weiner, Karen, Ph.D. Southfield	12/31/06

The following appointments were made on 2/4/02:

Pascoe, James, Public Member Bellaire (replaced Bacarella)	12/31/05
Wall, Mary Jo, Public Member Bloomfield Hills (replaced Fonger)	12/31/05

The following appointments were made on 9/10/02:

Aronoff, Lynn E., Public Member Royal Oak (replaced Burton effective 1/1/03)	12/31/06
Klobucher, Edward G., M.A. Hazel Park (replaced Bahadur effective 1/1/03)	12/31/06

Schedule of Board Meetings Fiscal Year 2001/2002

November 15, 2001
January 10, 2002
March 14, 2002
May 16, 2002
July 11, 2002
September 5, 2002

Licensing Activity

Applications Received	517
Examinations Given	45
Number of Licensees	
Psychologists	2,555
Doctoral Limited	353
Masters Limited	3,526
Temporary Limited	449

Regulatory Activity

Allegations Received	68
Administrative Investigations	92
Field Investigations Authorized	28
Field Investigations Completed	41
Administrative Complaints Filed	13
Summary Suspensions Filed	3
Cease and Desist Orders Issued	1

Board Disciplinary Actions

Reprimand	1
Probation	4
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	5
Revocation	0
Total Disciplinary Actions	10

Sanitarian Registration

The Michigan Board of Sanitarians was originally formed with the enactment of Public Act 174 of 1963. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended. Executive Order No. 1996-2, effective May 15, 1996, transferred all the statutory authority, powers, duties, functions and responsibilities of the Board of Sanitarians under Part 184 of the Public Health Code, being Sections 333.18401 et seq. of the Michigan Compiled Laws, from the Department of Commerce to the Director of the Department of Consumer & Industry Services by a Type III transfer as defined by Section 3 of Act No. 380 of the Public Acts of 1965, as amended, being Section 16.103 of the Michigan Compiled Laws. Underlying all duties is the responsibility of the Department to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Department by ascertaining minimal entry level competency of registered sanitarians. The Department also has the obligation to take disciplinary action against registrants who have adversely affected the public's health, safety, and welfare.

Sanitarian means an individual who has specialized education and experience in the physical, biological and sanitary sciences as applied to the educational, investigational and technical duties in the field of environmental health.

Registration Activity

Applications Received	10
Examinations Given	13
Number of Registered Sanitarians	570

Regulatory Activity

Allegations Received	0
Administrative Investigations	0
Field Investigations Authorized	0
Field Investigations Completed	0
Administrative Complaints Filed	0
Summary Suspensions Filed	0

Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	0

Michigan Board of Social Work

The Michigan Board of Examiners of Social Workers was created under Article 16 of Public Act 299 of 1980, as amended, the Occupational Code, to register social workers in Michigan. Public Act 11 of 2000 transferred the Board of Social Work, and its authority, to the Public Health Code, Public Act 368 of 1978, as amended.

Social work is defined as the professional application of social work values, principles, and techniques to counseling or to helping an individual, family, group, or community enhance or restore the capacity for social functioning and/or provide, obtain, or improve tangible social and health services.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. The Board implements this responsibility by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Social Work consists of 9 voting members: 4 certified social workers, 2 social workers and 3 public members.

Board Members	Term Expires
Cunningham, Linda, S.W., Chair Detroit	12/31/02
Cronstrom, Paul, C.S.W. Harrison	12/31/01
Gust, Lawrence E., C.S.W. Grayline	12/31/01
Hernandez, Juanita, Public Member Detroit	12/31/01
Lang, Paul, Jr., Ph.D., Public Member Marquette	12/31/03

Longo, Cathy, Public Member Madison Heights	12/31/04
Lyberg Sr., Matthew, C.S.W. Traverse City	12/31/04
Reimel, Beth, C.S.W. Grand Rapids	12/31/03
Sanders, Lisa, C.S.W., Vice Chair West Bloomfield	12/31/02

The following appointments were made on 1/11/02:

Darger, Thomas M., Public Member Midland (replaced Hernandez)	12/31/05
Neal, David. L., C.S.W. Ann Arbor (replaced Gust)	12/31/05
O'Connor, Mary, M.S.W., C.S.W. Traverse City (replaced Cronstrom)	12/31/05

The following appointments were made on 8/28/02:

Blum, Eleanor, Public Member Farmington Hills (replaced Darger who resigned on 3/13/02)	12/31/05
McFadden, Emily Jean, C.S.W. Holland (replaced Sanders effective 1/1/03)	12/31/06
Takalo, Doreen, Public Member Skandia (replaced Cunningham effective 1/1/03)	12/31/06

Schedule of Board Meetings Fiscal Year 2001/2002

November 27, 2001
January 15, 2002
March 19, 2002
May 21, 2001
July 23, 2002
September 24, 2002

Registration Activity

Certified Social Workers

Applications Received	651
Number of Registrants	13,077

Social Workers

Applications Received	1,018
Number of Registrants	10,501

Social Work Technicians

Applications Received	261
Number of Registrants	1,938

Regulatory Activity

Allegations Received	69
Administrative Investigations	97
Field Investigations Authorized	35
Field Investigations Completed	34
Administrative Complaints Filed	21
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	1
Probation	4
Fine	2
Voluntary Surrender	2
Limited License	0
Suspension	3
Revocation	3
Total Disciplinary Actions	15

**Michigan Board of
Veterinary Medicine**

The Michigan Board of Veterinary Medicine was originally formed with the enactment of Public Act 156 of 1956. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of veterinary medicine, as defined in the Public Health Code, means prescribing or administering a drug, medicine, treatment or method of procedure; performing an operation or manipulation; applying an apparatus or appliance; or giving an instruction or demonstration designed to alter an animal from its normal condition; curing, ameliorating, correcting, reducing, or modifying a disease, deformity, defect, wound, or injury in or to an animal; diagnosing or prognosing, or both, a disease, deformity or defect in an animal by a test, procedure, manipulation, technique, autopsy, biopsy, or other examination.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Veterinary Medicine consists of 9 voting members: 5 veterinarians, 1 veterinarian technician, and 3 public members.

Board Members	Term Expires
O'Handley, Patricia, D.V.M., Chair East Lansing	12/31/02
Aja, Daniel, D.V.M. Cedar	12/31/04
Allmendinger, Lisa, Public Member Chelsea	12/31/03

Brown, Keith L., Public Member Jonesville	12/31/01
Koester, Garold, D.V.M. Cadillac	12/31/02
Moll, Constance, D.V.M. Midland	12/31/05
Pridgeon, Michael, Public Member Montgomery	12/31/05
Reed, Willie, D.V.M., Vice Chair Okemos	12/31/02
Stevens, Carol, L.V.T. East Lansing	12/31/04

The following appointment was made on 1/17/02:

Lawter, Ann E., Public Member Rochester Hills (replaced Brown)	12/31/05
---	----------

**Schedule of Board Meetings
Fiscal Year 2001/2002**

October 25, 2001
December 13, 2001
March 7, 2002
May 23, 2002

Licensing Activity

Veterinarians

Applications Received	183
Examinations Given NAVLE	166
Number of Licensees	3,460

Veterinary Technicians

Applications Received	105
Examinations Given	124
Numbers of Licensees	1,454

Regulatory Activity

Allegations Received	82
Administrative Investigations	139
Field Investigations Authorized	29
Field Investigations Completed	28
Administrative Complaints Filed	4
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	5
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	7